Halocarbons: Ozone Depletion and Global Warming Overview Halocarbons are chemical compounds containing carbon, one or more halogens, and sometimes hydrogen. Some halocarbons ("ozone depleting substances," or ODSs) deplete the ozone layer, while others ("greenhouse gases," or GHGs) are thought to contribute to global warming. Many halocarbons are considered to belong to both categories. ## **Ozone Depleting Substances** Stratospheric ozone is constantly being created and destroyed through natural cycles. Various ODSs, however, accelerate the destruction processes, resulting in lower-than-normal ozone levels. The ozone depletion potential (ODP) is the ratio of the impact on ozone of a chemical compared to the impact of a similar mass of chlorofluorocarbon (CFC) 11. Class I ODSs typically have an ODP of greater than 0.1 and include CFCs, halons, carbon tetrachloride, methyl chloroform, methyl bromide, hydrobromofluorocarbons (HBFCs), and chlorobromomethane. Class II ODSs are hydrochlorofluorocarbons (HCFCs). They deplete stratospheric ozone, but to a lesser extent than most Class I ODSs. HCFCs generally have ODPs of 0.1 or less. Selected timeline elements for ODS phase-out are shown in Exhibit 1. **EXHIBIT 1**ODS Phase-out Timeline | | United States | Montreal Protocol | | | |-----------|--|--|------|---| | Date | No Production or Importation of: | No Production or Importation of: ODS Class | | US HCFC Consumption Allowed ODP-weighted Metric Tons (OMT) | | 1/1/1994 | Halons | ı | | | | 1/1/1996 | CFCs, carbon tetrachloride, methyl chloroform, HBFCs (some exceptions) | I | | | | 1/1/2003 | HCFC 141b (some exceptions) | II | | | | 8/18/2003 | Chlorobromomethane (CBM) | ı | | | | | | | 2004 | 9,906 OMT (65% of Cap) | | 1/1/2005 | Methyl bromide (some exceptions) | ı | | | | 1/1/2010 | HCFC 142b, HCFC 22 (except for use in equipment manufactured before 1/1/2010) | II | 2010 | 5,334 OMT (35% of Cap) | | 1/1/2015 | All HCFCs (except for use as refrigerants in equipment manufactured before 1/1/2020) | II | 2015 | 1,524 OMT (10% of Cap) | | 1/1/2020 | HCFC 142b, HCFC 22 (no exceptions) | II | 2020 | 76.2 OMT (0.5% of Cap)
HCFCs may be used for maintena
purposes only | | 1/1/2030 | All HCFCs (no exceptions) | II | 2030 | 0 OMT (0% of Cap) | #### **Greenhouse Gases** The global warming potential (GWP) represents how much a given mass of a chemical is believed to contribute to global warming over a given time period compared to the same mass of carbon dioxide. Certain materials with high GWPs are called "greenhouse gases." Some of the major substances recognized as GHGs today include carbon dioxide, methane, nitrous oxide, hydrofluorocarbons (HFCs), perfluorocarbons (PFCs), and sulfur hexafluoride. Many ODSs are also GHGs. HFCs have been widely used as replacements for ODSs. Because they do not contain chlorine or bromine, they have an ODP of 0. However, certain HFCs have high GWPs. PFCs have extremely high GWPs and long atmospheric lifetimes. They do not deplete stratospheric ozone, but the U.S. Environmental Protection Agency (EPA) is concerned about their impact on global warming. ### Halocarbon Potential Contributions to Ozone Depletion and Global Warming Exhibit 2 provides ODPs for the Class I and Class II ODSs. The ODP values are from Table 1-5 of *The Scientific Assessment of Ozone Depletion*, 2002, a report of the World Meteorological Association's Global Ozone Research and Monitoring Project. The GWPs of select HFCs, PFCs, and other chemicals of concern for global warming are listed in Exhibit 3. All GWP values in Exhibits 2 and 3 represent global warming potential over a 100-year time horizon and are from Table 1-6 of *The Scientific Assessment of Ozone Depletion*, 2002. The ODSs are sorted by their designations (annexes and groups) under the Montreal Protocol. For further information regarding ozone depletion, global warming, or other regulatory issues, please contact Sharon Scroggins/MSFC/AS10, Lead of the Principal Center for Clean Air Act Regulations, at (256) 544-7932. EXHIBIT 2 Class I and II ODSs | Chemical Name | CAS
Number | Lifetime
(years) | ODP | GWP | Chemical Name | CAS Number | Lifetime
(years) | ODP | GWP | |--|---------------|---------------------|---------|-------|--|------------|---------------------|----------|-----| | Class I ODSs | | | | | | | | | | | Annex A | | | | | Annex C, ctd. | | | | | | Group I | | | | | Group II, ctd. | | | | | | CFC 11 (CCl₃F) | 75-69-4 | 45 | 1.0 | 4680 | C ₂ H ₂ F ₂ Br ₂ | | | 0.2-1.5 | | | CFC 12 (CCl ₂ F ₂) | 75-71-8 | 100 | 1.0 | 10720 | C ₂ H ₂ F ₃ Br | | | 0.7-1.6 | | | CFC 113 (C ₂ F ₃ Cl ₃) | 76-13-1 | 85 | 1.0 | 6030 | C ₂ H ₃ FBr ₂ | | | 0.1-1.7 | | | CFC 114 (C ₂ F ₄ Cl ₂) | 76-14-2 | 300 | 0.94 | 9880 | C ₂ H ₃ F ₂ Br | | | 0.2-1.1 | | | CFC 115 (C ₂ F ₅ Cl) | 76-15-3 | 1700 | 0.44 | 7250 | C ₂ H ₄ FBr | | | 0.07-0.1 | | | Group II | | ' | | | C ₃ HF ₂ Br ₅ | | | 0.2-1.9 | | | Halon 1211 (CF ₂ CIBr) | 353-59-3 | 16 | 6.0 | 1860 | C ₃ HF ₃ Br ₄ | | | 0.3-1.8 | | | Halon 1301 (CF ₃ Br) | 75-63-8 | 65 | 12 | 7030 | C ₃ HF ₄ Br ₃ | | | 0.5-2.2 | | | Halon 2402 (C ₂ F ₄ Br ₂) | 124-73-2 | 20 | <8.6 | 1620 | C ₃ HF ₅ Br ₂ | | | 0.9-2.0 | | | Annex B | | | | | C₃HF ₆ Br | | | 0.7-3.3 | | | Group I | | | | | C ₃ H ₂ FBr ₅ | | | 0.1-1.9 | | | CFC 13 (CF ₃ CI) | 75-72-9 | 640 | 1.0 | 14190 | C ₃ H ₂ F ₂ Br ₄ | | | 0.2-2.1 | | | CFC 111 (C ₂ FCl ₅) | 354-56-3 | | 1.0 | | C ₃ H ₂ F ₃ Br ₃ | | | 0.2-5.6 | | | CFC 112 (C ₂ F ₂ Cl ₄) | 76-12-0 | | 1.0 | | C ₃ H ₂ F ₄ Br ₂ | | | 0.3-7.5 | | | CFC 211 (C ₃ FCl ₇) | 422-78-6 | | 1.0 | | C ₃ H ₂ F ₅ Br | | | 0.9-1.4 | | | CFC 212 (C ₃ F ₂ Cl ₆) | 3182-26-1 | | 1.0 | | C ₃ H ₃ FBr ₄ | | | 0.08-1.9 | | | CFC 213 (C ₃ F ₃ Cl ₅) | 2354-06-5 | | 1.0 | | C ₃ H ₃ F ₂ Br ₃ | | | 0.1-3.1 | | | CFC 214 (C ₃ F ₄ Cl ₄) | 29255-31-0 | | 1.0 | | C ₃ H ₃ F ₃ Br ₂ | | | 0.1-2.5 | | | CFC 215 (C ₃ F ₅ Cl ₃) | 4259-43-2 | | 1.0 | | C ₃ H ₃ F ₄ Br | | | 0.3-4.4 | | | CFC 216 (C ₃ F ₆ Cl ₂) | 661-97-2 | | 1.0 | | C ₃ H ₄ FBr ₃ | | | 0.03-0.3 | | | CFC 217 (C ₃ F ₇ Cl) | 422-86-6 | | 1.0 | | C ₃ H ₄ F ₂ Br ₂ | | | 0.1-1.0 | | | Group II | | | | | C₃H₄F₃Br | | | 0.07-0.8 | | | Carbon tetrachloride (CCI ₄) | 56-23-5 | 26 | 0.73 | 1380 | C ₃ H ₅ FBr ₂ | | | 0.04-0.4 | | | Group III | | | | | C ₃ H ₅ F ₂ Br | | | 0.07-0.8 | | | Methyl Chloroform (C ₂ H ₃ Cl ₃) (1,1,1-trichloroethane, or TCA) | 71-55-6 | 5.0 | 0.12 | 144 | C ₂ HF ₃ Br ₂ | | | 0.4-1.6 | | | Annex C | | | | | C ₂ HF ₄ Br | | | 0.7-1.2 | | | Group II | | | | | C ₃ H ₆ FBr | | | 0.02-0.7 | | | CHFBr ₂ | | | 1.0 | | Group III | | | | | | HBFC 12B1 (CHF ₂ Br) | | | 0.74 | | Chlorobromomethane
(CH ₂ BrCl) | | 0.37 | 0.12 | | | CH ₂ FBr | | | 0.73 | | Annex E | | | | | | C ₂ HFBr ₄ | | | 0.3-0.8 | | Group I | | | | | | C ₂ H ₂ FBr ₃ | | | 0.1-1.1 | | Methyl Bromide (CH₃Br) | 74-83-9 | 0.7 | 0.38 | 5 | **EXHIBIT 2** Class I and II ODSs (cont'd) | Chemical Name | CAS Number | Lifetime
(years) | ODP | GWP | Chemical Name | CAS
Number | Lifetime
(years) | ODP | GWP | |-----------------------|------------|---------------------|------------|------|-----------------------|---------------|---------------------|-------------|-----| | Class II ODSs | | | | | | | | | | | Annex C | | | | | | | | | | | Group 1 | | | | | | | | | | | HCFC 21 (CHFCl2) | 75-43-4 | 1.7 | 0.04 | 148 | HCFC 225cb (C3HF5Cl2) | 507-55-1 | 5.8 | 0.03 | 586 | | HCFC 22 (CHF2CI) | 75-45-6 | 12.0 | 0.05 | 1780 | HCFC 226 (C3HF6CI) | 431-87-8 | | 0.02-0.1 | | | HCFC 31 (CH2FCI) | 593-70-4 | | 0.02 | | HCFC 231 (C3H2FCI5) | 421-94-3 | | 0.05-0.09 | | | HCFC 121 (C2HFCI4) | 354-14-3 | | 0.01-0.04 | | HCFC 232 (C3H2F2CI4) | 460-89-9 | | 0.008-0.1 | | | HCFC 122 (C2HF2CI3) | 354-21-2 | | 0.02-0.08 | | HCFC 233 (C3H2F3Cl3) | 7125-84-0 | | 0.007-0.23 | | | HCFC 123 (C2HF3Cl2) | 306-83-2 | 1.3 | 0.02 | 76 | HCFC 234 (C3H2F4Cl2) | 425-94-5 | | 0.01-0.28 | | | HCFC 124 (C2HF4CI) | 2837-89-0 | 5.8 | 0.02 | 599 | HCFC 235 (C3H2F5CI) | 460-92-4 | | 0.03-0.52 | | | HCFC 131 (C2H2FCI3) | 359-28-4 | | 0.007-0.05 | | HCFC 241 (C3H3FCI4) | 666-27-3 | | 0.004- 0.09 | | | HCFC 132b (C2H2F2Cl2) | 1649-08-7 | | 0.008-0.05 | | HCFC 242 (C3H3F2Cl3) | 460-63-9 | | 0.005-0.13 | | | HCFC 133a (C2H2F3CI) | 75-88-7 | | 0.02-0.06 | | HCFC 243 (C3H3F3Cl2) | 460-69-5 | | 0.007-0.12 | | | HCFC 141b (C2H3FCl2) | 1717-00-6 | 9.3 | 0.12 | 713 | HCFC 244 (C3H3F4CI) | | | 0.009-0.14 | | | HCFC 142b (C2H3F2CI) | 75-68-3 | 17.9 | 0.07 | 2270 | HCFC 251 (C3H4FCl3) | 421-41-0 | | 0.001-0.01 | | | HCFC 221 (C3HFCl6) | 422-26-4 | | 0.015-0.07 | | HCFC 252 (C3H4F2Cl2) | 819-00-1 | | 0.005-0.04 | | | HCFC 222 (C3HF2CI5) | 422-49-1 | | 0.01-0.09 | | HCFC 253 (C3H4F3CI) | 460-35-5 | | 0.003-0.03 | | | HCFC 223 (C3HF3CI4) | 422-52-6 | | 0.01-0.08 | | HCFC 261 (C3H5FCl2) | 420-97-3 | | 0.002-0.02 | | | HCFC 224 (C3HF4CI3) | 422-54-8 | | 0.01-0.09 | | HCFC 262 (C3H5F2CI) | 421-02-03 | | 0.002-0.02 | | | HCFC 225ca (C3HF5Cl2) | 422-56-0 | 1.9 | 0.02 | 120 | HCFC 271 (C3H6FCI) | 430-55-7 | | 0.001-0.03 | | #### Annex D Annex D is a list of products that contain controlled substances specified in Annex A. Automobile and truck air conditioning units Aerosol products, except medical aerosols Portable fire extinguishers Insulation boards, panels and pipe covers Pre-polymers Domestic and commercial refrigeration and air conditioning/heat pump equipment including: • Refrigerators, - Freezers, - Dehumidifiers, - Water coolers,Ice machines,Air conditioning andHeat pump units **EXHIBIT 3** HFCs, PFCs, and Other Chemicals of Concern | Chemical | Atmospheric
Lifetime | GWP | Use | | | |--|-------------------------|-------|--|--|--| | HFCs | | | | | | | HFC 23 (CHF ₃) | 270 | 12240 | Byproduct of HCFC 22; used in very-low temperature refrigeration blend, fire suppression, plas etching, and cleaning in semiconductor production. | | | | HFC 32 (CH ₂ F ₂) | 4.9 | 543 | Blend component of numerous refrigerants. | | | | HFC 41 (CH₃F) | 2.4 | 90 | Not in use today. | | | | HFC 43-10mee (C ₅ H ₂ F ₁₀) | 15.9 | 1610 | Cleaning solvent. | | | | HFC 125 (C ₂ HF ₅) | 29 | 3450 | Blend component of numerous refrigerants and a fire suppressant. | | | | HFC 134 (C ₂ H ₂ F ₄) | 9.6 | 1090 | Not in use today. | | | | HFC 134a (CH ₂ FCF ₃) | 14 | 1320 | Widely used refrigerant blend, foam blowing agent, fire suppressant, and propellant in metered-dose inhalers and aerosols. | | | | HFC 143 (C ₂ H ₃ F ₃) | 3.5 | 347 | Not in use today. | | | | HFC 143a (C ₂ H ₃ F ₃) | 52 | 4400 | Blend component of several refrigerant blends. | | | | HFC 152a (C ₂ H ₄ F ₂) | 1.4 | 122 | Blend component of several refrigerant blends and foam blowing agent. Also used as an aerosol propellant. | | | | HFC 227ea (C ₃ HF ₇) | 34.2 | 3660 | Fire suppressant and propellant for metered-dose inhalers, and refrigerant. | | | | HFC 236fa (C ₃ H ₂ F ₆) | 240 | 9650 | Refrigerant and fire suppressant. | | | | HFC 236ea (C ₃ H ₂ F ₆) | 10.7 | 1350 | Not in use today. | | | | HFC 245ca (C ₃ H ₃ F ₅) | 6.2 | 682 | Not in use today; possible refrigerant in the future. | | | | HFC 245fa (C ₃ H ₃ F ₅) | 7.6 | 1020 | Foam blowing agent and possible refrigerant in the future. | | | | HFC 365mfc (C ₄ H ₅ F ₅) | 8.6 | 782 | Some use as a foam blowing agent; possible refrigerant in the future. | | | | PFEs | | | | | | | Perfluoromethane (CF ₄) | 50000 | 5820 | Plasma etching and cleaning in semiconductor production, low temperature refrigerant. | | | | Perfluoroethane (C ₂ F ₆) | 10000 | 12010 | Plasma etching and cleaning in semiconductor production. | | | | Perfluoropropane (C ₃ F ₈) | 2600 | 8690 | Plasma etching and cleaning in semiconductor production, low temperature refrigerant and f suppressant. | | | | Perfluorobutane (C ₄ F ₁₀) | 2600 | 8710 | Fire suppressant and refrigerant when alternatives are not technically feasible. | | | | Perfluorocyclobutane
(c-C ₄ F ₈) | 3200 | 10090 | Not used much. Refrigerant when alternatives are not technically feasible. | | | | Perfluoropentane (C ₅ F ₁₂) | 4100 | 9010 | Not used much. Precision cleaning solvent-low use refrigerant when alternatives are not technic feasible. | | | | Perfluorohexane (C ₆ F ₁₄) | 3200 | 9140 | Precision cleaning solvent-low use, refrigerant and fire suppressant when alternatives are not technically feasible. | | | | Others | | | | | | | NF ₃ | 740 | 10970 | Plasma etching and cleaning in semiconductor production. | | | | Sulfur hexafluoride (SF ₆) | 3200 | 22450 | Casting dielectric gas and insulator in electric power equipment fire suppression, discharge agent in military systems, formerly aerosol propellant. | | | | HFE-7100 (C ₄ F ₉ OCH ₃) | 5.0 | 397 | Cleaning solvent and heat transfer fluid. | | | | HFE-7200 (C ₄ F ₉ OC ₂ H ₅) | 0.77 | 56 | Cleaning solvent and heat transfer fluid | | |